Adaptation of Iron Homeostasis Pathways by a *Pseudomonas* aeruginosa Pyoverdine Mutant in the Cystic Fibrosis Lung Angela T. Nguyen,^a Maura J. O'Neill,^a Annabelle M. Watts,^c Cynthia L. Robson,^c Iain L. Lamont,^c Angela Wilks,^{a,b} Amanda G. Oglesby-Sherrouse^{a,b} Department of Pharmaceutical Sciences, School of Pharmacy, and Department of Microbiology and Immunology, School of Medicine, University of Maryland, Baltimore, Maryland, USA; Department of Biochemistry, University of Otago, Dunedin, New Zealand^c Cystic fibrosis (CF) patients suffer from chronic bacterial lung infections, most notably by *Pseudomonas aeruginosa*, which persists for decades in the lungs and undergoes extensive evolution. *P. aeruginosa* requires iron for virulence and uses the fluorescent siderophore pyoverdine to scavenge and solubilize ferric iron during acute infections. Pyoverdine mutants accumulate in the lungs of some CF patients, however, suggesting that the heme and ferrous iron acquisition pathways of *P. aeruginosa* are more important in this environment. Here, we sought to determine how evolution of *P. aeruginosa* in the CF lung affects iron acquisition and regulatory pathways through the use of longitudinal CF isolates. These analyses demonstrated a significant reduction of siderophore production during the course of CF lung infection in nearly all strains tested. Mass spectrometry analysis of one of these strains showed that the later CF isolate has streamlined the metabolic flux of extracellular heme through the HemO heme oxygenase, resulting in more-efficient heme utilization. Moreover, gene expression analysis shows that iron regulation via the PrrF small RNAs (sRNAs) is enhanced in the later CF isolate. Finally, analysis of *P. aeruginosa* gene expression in the lungs of various CF patients demonstrates that both PrrF and HemO are consistently expressed in the CF lung environment. Combined, these results suggest that heme is a critical source of iron during prolonged infection of the CF lung and that changes in iron and heme regulatory pathways play a crucial role in adaptation of *P. aeruginosa* to this ever-changing host environment. ystic fibrosis (CF) is a heritable disease characterized by the accumulation of thick, dehydrated mucus in the lungs, making patients prone to infections by numerous bacteria (1, 2). Pseudomonas aeruginosa, a Gram-negative opportunistic pathogen, infects approximately 80% of adult CF patients by early adulthood (2, 3), with initial colonization occurring in the presence of a diverse CF lung microbiome (1). P. aeruginosa eventually becomes the predominant resident of the CF lung, where it persists for decades as a chronic infection (2). During this period, the physiology of the CF lung changes dramatically due to chronic infection and inflammation, resulting in considerable evolution of infecting P. aeruginosa strains. Most notable is the eventual conversion of most CF isolates of *P. aeruginosa* to a mucoid phenotype, characterized by increased polysaccharide production (4, 5) and antibiotic resistance (6–9) and decreased production of factors required for acute infections (10-16). Iron is required for P. aeruginosa virulence (17-22) but is sequestered from microbial pathogens in the human host (23, 24). P. aeruginosa overcomes iron limitation during infection through a variety of mechanisms, including the synthesis and secretion of two siderophores, pyoverdine (25) and pyochelin (26). These molecules scavenge ferric iron from host proteins during infection and are thus required for pathogenesis in a number of virulence models (17–19, 22). Upon binding to the FpvA outer membrane receptor, pyoverdine additionally activates gene expression via the PvdS sigma factor, inducing production of an iron-regulated protease, exotoxin A, and pyoverdine biosynthesis proteins (27–29). As such, the requirement of pyoverdine in acute infections is due to both high-affinity iron acquisition and regulation of virulence gene expression. Pyoverdine-mediated uptake of ferric iron may not be as important during chronic CF lung infections, however, given the finding that disease progression is associated with decreased oxygen levels (30). In line with this hypothesis, pyoverdine is present in the sputum of some but not all CF patients (31), and in one study, one-third of *P. aeruginosa* strains isolated from CF patients had lost the ability to produce pyoverdine (32). Additionally, expression of the genes for pyoverdine biosynthesis by *P. aeruginosa* growing in the CF lung is variable (33). Moreover, recent genome sequencing analysis of numerous CF isolates demonstrated the highest level of genetic diversity among infecting *P. aeruginosa* strains to be localized to the pyoverdine synthesis and uptake genes (34). Based on the studies cited above, it is hypothesized that *P. aeruginosa* adapts to use ferrous iron and heme uptake systems in place of siderophores during CF lung infection. In support of this idea, genes encoding the ferrous iron and heme uptake systems are consistently expressed by *P. aeruginosa* growing in the CF lung (33, 35). *P. aeruginosa* acquires ferrous iron via the Feo system, a G-protein-like transporter of ferrous iron (36–39), and mediates heme acquisition via at least two systems: Phu (*Pseudomonas* heme uptake) and Has (heme assimilation system) (40). Once internalized, heme is bound by the cytoplasmic heme chaperone PhuS and delivered to an iron-regulated heme oxygenase (*hemO*), which degrades heme to iron, CO, and biliverdin (BVIX) (41). *P. aeruginosa* is unique in that many strains encode a second, non- Received 23 January 2014 Accepted 4 April 2014 Published ahead of print 11 April 2014 Address correspondence to Amanda G. Oglesby-Sherrouse, aoglesby@rx.umaryland.edu. Supplemental material for this article may be found at http://dx.doi.org/10.1128 /JB.01491-14 Copyright © 2014, American Society for Microbiology. All Rights Reserved. doi:10.1128/JB.01491-14 iron-regulated heme oxygenase, BphO (42). However, *in vitro* studies show that PhuS can deliver heme to HemO but not to BphO (43). Further, *P. aeruginosa* strain PAO1 almost exclusively degrades extracellularly provided heme with HemO, while BphO mediates degradation of endogenously produced heme (44). Combined, these studies demonstrated that *P. aeruginosa* HemO is likely the primary driver of iron acquisition from exogenous heme in strain PAO1. While iron is required for growth and virulence of *P. aerugi*nosa, surplus iron can also cause oxidative stress. The central mediator of iron homeostasis in P. aeruginosa is the ferric uptake regulator (Fur) protein, and several lines of evidence indicate the essentiality of *P. aeruginosa* Fur (45–47). In iron-replete environments, ferrated-Fur represses expression of genes for iron acquisition, preventing toxic iron accumulation in the cytosol (48). Fur also mediates positive regulation of numerous genes via repression of the PrrF small RNAs (sRNAs), which in turn negatively affect the expression of more than 50 genes encoding iron storage proteins, enzymes that protect against oxidative stress, and ironcontaining respiratory enzymes (49, 50). Accordingly, PrrF regulation spares intracellular iron stores during growth in iron-limiting environments, while Fur repression of the PrrF sRNAs allows for functions that are favored when iron is more readily available. The P. aeruginosa PrrF sRNAs are encoded in tandem, allowing the expression of a heme-regulated sRNA named PrrH (51). We previously showed that PrrH mediates heme activation of nirL (51), encoding a putative activator of heme d_1 -dependent nitrite reductase (NIR) required for anaerobic respiration (52), suggesting that this novel sRNA regulates heme homeostasis. Among the metabolic genes regulated by PrrF are those encoding the enzymes for degradation of anthranilate. Anthranilate is the substrate for PqsA, which carries out the first step in biosynthesis of multiple 2-akyl-4-quinolones (AQ) (53). One of these AQs, the Pseudomonas quinolone signal (PQS), is a quorum-sensing molecule that regulates virulence gene expression (54, 55). The PrrF sRNAs spare anthranilate for PQS production by inhibiting the expression of the anthranilate degradation genes (50). Thus, the PrrF sRNAs are required for PQS production under low-iron growth conditions. Purified PQS can also stimulate pyoverdine biosynthesis via its ability to chelate and sequester extracellular ferric iron. As a result of this activity, purified PQS blocks the growth of P. aeruginosa siderophore mutants (56, 57). These findings have led to the proposal that PQS functions in extracellular iron entrapment to facilitate pyoverdine-mediated iron uptake by wild-type P. aeruginosa. Additionally, PqsA is required for lysis and iron acquisition from the Gram-positive bacterium Staphylococcus aureus (58), which inhabits the CF lung at earlier stages of disease (2). As such, pyoverdine, PrrF, and PQS may play interrelated roles in iron acquisition and regulation in P. aeruginosa, particularly in polymicrobial infections. However, it remains unknown how these different activities work together to mediate iron acquisition during chronic CF lung infections. Pyoverdine clearly plays a central role in *P. aeruginosa* physiology and virulence, and loss of this important virulence factor during chronic CF infection is likely accompanied by significant changes in gene regulation and iron acquisition pathways. In this report, we show that pyoverdine production was reduced during CF lung infection in four of five longitudinally isolated strains of *P. aeruginosa*. In-depth analysis of one of these strains revealed considerable changes in iron acquisition and regulatory systems at later stages of infection. Most notable were loss of PQS production, changes in PrrF-mediated iron regulation, and enhanced heme utilization. This report provides the first in-depth
characterization of the long-term changes that occur in iron homeostasis during chronic infections of the CF lung by *P. aeruginosa*. Further, this work provides the basis for identification of novel iron acquisition and regulatory targets for future antimicrobial drug development directed toward chronic lung infections. #### MATERIALS AND METHODS Bacterial strains, genetic manipulations, and growth conditions. Longitudinal isolates from CF patients were isolated at hospitals in British Columbia (David Speert) as previously described (11) and are described in Table 1. Other bacterial strains and plasmids used in this study are listed in Table S1 in the supplemental material. Random amplified polymorphic DNA (RAPD) typing of longitudinal isolates was performed as previously described using primer 272 (AGCGGGCCAA) (59). The pqsA mutant was generated in our laboratory's PAO1 strain by allelic exchange (60) using the previously described $\Delta pqsA$ deletion construct (61). Brain heart infusion (BHI) media were used for routine culture of P. aeruginosa. Luria-Bertani (LB) medium was used for routine culture of E. coli. For expression and heme metabolism studies, strains were grown for 18 h at 37°C with aeration in Chelex-treated, dialyzed Trypticase soy broth (DTSB) or diluted from LB medium into M9 minimal media purchased from Teknova containing 2% glucose and grown for 4 h and then subcultured into fresh M9 media for an additional 8 h at 37°C (62). Ferric chloride was added to achieve a final concentration of 100 µM or 200 µM as indicated. Heme stocks were freshly prepared prior to use in 0.1 N NaOH-20 mM Tris and adjusted to pH 7.0 with HCl, and the stock concentration was determined by a pyridine hemochrome assay as previously described (63) using the following extinction coefficients: $\varepsilon = 170.0 \text{ mM}^{-1} \text{ cm}^{-1}$ at A =418 nm; $\varepsilon = 17.5 \text{ mM}^{-1} \text{ cm}^{-1}$ at A = 525 nm; and $\varepsilon = 34.5 \text{ mM}^{-1} \text{ cm}^{-1}$ at A = 555 nm. Heme was immediately diluted into media to the indicated concentration. **Detection of siderophores.** Production of the pyoverdine chromophore was determined spectroscopically by reading the absorbance of culture supernatants at 410 nm (64). Total iron chelator production in DTSB and M9 culture supernatants was quantified by a chrome azurol S (CAS) assay as previously described (65). All readings were normalized to culture density as determined by the absorbance at 600 nm. Real-time PCR. Real-time PCR quantitative PCR (qPCR) analysis of gene expression in broth cultures was carried out as previously described (51, 62, 66) using an Applied Biosystems StepOne Plus real-time PCR system (Life Technologies). Primers and probes are listed in Table S2 in the supplemental material. Relative amounts of cDNA were determined by the $\Delta\Delta C_T$ (threshold cycle) method or by use of a standard curve generated from serial dilutions of cDNA from strain PAO1 grown under low-iron conditions. Expression was normalized to the omlA cDNA detected in each sample. Sputum samples were collected under the approval of the New Zealand Health and Disability Ethics Committees (NYTY/10/ 12/106) and the Southern Tasmanian Health and Medical Research Ethics Committee (H9813). Individuals with CF and non-CF bronchiectasis attending Dunedin Hospital were recruited, and written informed consent was provided by all study participants. Sputum was expectorated into 20 ml of RNAlater (Qiagen). RNA was extracted, cDNA synthesized, and qPCR carried out as described previously (33), with transcript amounts being normalized to those of the *clpX* and *oprL* reference genes. **Detection of PQS.** Bacteria were grown in DTSB for 18 h at 37°C, with and without 100 μ M FeCl₃ supplementation as indicated. Each culture was harvested and extracted with acidified ethyl acetate as described by Collier et al. (67). One-half of the resulting organic extract was transferred to a clean tube and evaporated to dryness. Samples were resuspended in 1:1 acidified ethyl acetate:acetonitrile and analyzed by thin-layer chromatography (TLC) (68). TABLE 1 Summary of pyoverdine production by longitudinal isolates analyzed in this study | | | | | | Siderophore production ^a | | | | |---------|--------------------------------|----------------|--------------|--------|-------------------------------------|------------------------|-----------------|------------------------| | | Initial characterization | | | | DTSB | | M9 | | | Isolate | Date of collection (mo/day/yr) | Patient age | Pigmentation | Mucoid | CAS
activity | Pyoverdine chromophore | CAS
activity | Pyoverdine chromophore | | JSRI-1 | 6/13/1989 | 8 yrs, 5 mos | Yellow-green | No | + | + | + | + | | JSRI-2 | 5/13/1997 | 17 yrs, 6 mos | Green | Yes | _ | _ | _ | _ | | JSRI-3 | 5/30/2003 | 23 yrs, 6 mos | Blue | Yes | N.D. | N.D. | N.D. | N.D. | | DSAM-1 | 8/22/1983 | 11 yrs, 10 mos | Yellow | No | ++ | ++ | + | + | | DSAM-2 | 4/4/1993 | 18 yrs, 2 mos | Yellow | No | + | _ | _ | _ | | DSAM-3 | 7/22/1997 | 22 yrs, 1 mos | Yellow | No | _ | _ | _ | _ | | FCOR-1 | 7/23/1985 | 4 yrs, 2 mos | Green | No | ++ | + | + | + | | FCOR-2 | 2/17/1993 | 12 yrs, 3 mos | Blue | Yes | + | + | _ | _ | | FCOR-3 | 9/25/1999 | 18 yrs, 4 mos | Blue | Yes | _ | _ | + | + | | LNAP-1 | 12/18/1982 | 2 yrs, 11 mos | Yellow | No | ++ | + | + | + | | LNAP-2 | 4/21/1993 | 13 yrs, 3 mos | Yellow | No | ++ | ++ | _ | _ | | LNAP-3 | 5/27/1999 | 19 yrs, 4 mos | Green-red | No | + | + | + | + | | WTHO-1 | 11/25/1985 | 5 yrs, 6 mos | Blue-green | Yes | ++ | + | + | _ | | WTHO-2 | 4/19/1994 | 13 yrs, 11 mos | Yellow-green | Yes | ++ | + | + | + | | WTHO-3' | 10/2/1994 | 14 yrs, 5 mos | Red | No | _ | _ | _ | _ | | WTHO-4' | 9/21/1999 | 19 yrs, 4 mos | Red | No | + | + | + | + | [&]quot;Summary of siderophore production as shown in Fig. 2 and Fig. S4 in the supplemental material. The following symbols indicate pyoverdine production levels as follows: ++, significantly greater than PAO1; +, equivalent to PAO1; -, significantly less than PAO1; N.D., not determined. CAS reactivity was determined as described in Materials and Methods. Pyoverdine chromophore was detected in supernatants at 410 nm as described in Materials and Methods. **Isotopic heme labeling studies.** Heme labeling studies were performed as previously described (66). Briefly, heme was prepared from unlabeled or labeled [4-¹³C]-δ-aminolevulinic acid (ALA) according to the method described by Rivera and Walker (69) and the yield calculated by the pyridine hemochrome assay (70). *P. aeruginosa* strains were grown in M9 media supplemented with the indicated concentrations of [¹²C]heme or [¹³C]heme. BVIX isomers were purified from the culture supernatants and separated and analyzed by liquid chromatography-tandem mass spectrometry (LC-MS/MS) (Waters TQD triple-quadrupole mass spectrometer with Aquity H-class ultraperformance LC [UPLC]) as described previously (66). Fragmentation patterns of the parent ions at 583.21 ([¹²C]BVIX) and 591.21 ([¹³C]BVIX) were analyzed using multiple-reaction monitoring (MRM). The fragmentation patterns of the respective BVIX isomers are shown in Scheme S1 in the supplemental material ### **RESULTS** Pyoverdine production is significantly reduced in longitudinal isolates from multiple CF patients. To determine the molecular basis of pyoverdine mutation in the CF lung, we first sought to identify natural pyoverdine biosynthesis mutants from a collection of longitudinal CF clinical isolates of P. aeruginosa. Among these strains are deidentified isolates from longitudinal studies of infants, children, and adults exhibiting both mucoid and nonmucoid phenotypes. From this collection, we chose 16 isolates with various levels of fluorescent pigmentation that were isolated from five different CF patients. A summary of these isolates, their pigmentation and mucoid characteristics, collection dates, and subject age at collection is provided in Table 1. Random amplified polymorphic DNA (RAPD) typing of these isolates demonstrated that those from the patients corresponding to designations JSRI, LNAP, DSAM, and FCOR were indeed clonal (Fig. 1A and B). As a comparison, other commonly used laboratory strains and nonlongitudinal CF isolates showed distinct banding patterns (Fig. 1A). WTHO-1 and WTHO-2, which were isolated from a single patient earlier in infection (ages 5 and 13), were also related to one another. However, WTHO-3' and WTHO-4', which were isolated from the same patient at later stages of infection (ages 14 and 19), were clones of a distinct *P. aeruginosa* strain (Fig. 1C). Most of the isolates grew at rates comparable to that of the wild-type PAO1 strain (see Fig. S1 and S2 in the supplemental material). However, the JSRI-3 isolate, which is a small-colony variant, did not grow well in most laboratory media, including Luria-Bertani (LB) broth (see Fig. S3 in the supplemental material). Therefore, this isolate was not amenable to further analysis in this study. We next characterized siderophore production by each of these isolates in comparison with laboratory strain PAO1 and an isogenic $\Delta pvdA$ mutant, which lacks the enzyme for the first dedicated step in pyoverdine biosynthesis. Strains were grown in dialyzed tryptic soy broth (DTSB), an iron-depleted medium that allows robust, iron-regulated pyoverdine production by P. aeruginosa (71). PAO1 produced significant amounts of iron chelator in this medium, as determined by the ability of supernatants to scavenge iron from chrome azurol S (CAS) (65), while the $\Delta pvdA$ mutant produced very low levels of iron chelator (Fig. 2). Examination of the supernatants by spectroscopy, which exploits the fluorescent properties of pyoverdine, demonstrated that reduced CAS activity in the $\Delta pvdA$ mutant was due to reduced pyoverdine production (Fig. 2). Applying this analysis to the longitudinal CF isolates, we
observed significant decreases of both CAS activity and fluorescence in the supernatants of the JSRI, DSAM, FCOR, and LNAP isolates from later stages of infection compared to the original isolate (Fig. 2A to D). Furthermore, the fluorescence in the supernatants of the most recent JSRI, DSAM, and FCOR isolates was comparable to that of the PAO1 $\Delta pvdA$ mutant, indicating a complete lack of pyoverdine production in these isolates. Moreover, while the CAS activity and fluorescence of the most recent LNAP isolate was comparable to those of our PAO1 laboratory strain, the levels were significantly reduced compared to LNAP-1 levels (Fig. 2D). Thus, pyoverdine production by this FIG 1 RAPD typing demonstrates the relatedness of longitudinal CF isolates. Genomic DNA isolated from the indicated strains was analyzed by RAPD typing as described in Materials and Methods. Strains are described in Table 1 and in Table S1 in the supplemental material. strain also decreased during CF lung infection. No significant decrease in pyoverdine production was observed in the WTHO-2 isolate compared to the WTHO-1 isolate (Fig. 2E). However, the supernatants of the WTHO-3' isolate, which constitutes a distinct strain of *P. aeruginosa* isolated from the same patient 1 year later, demonstrated significantly less CAS activity and fluorescence than those of the WTHO-2 isolate (Fig. 2E). Decreased pyoverdine production by the JSRI, DSAM, LNAP, and WTHO strains was also observed in M9 minimal media (see Fig. S4A, B, D, and E in the supplemental material), further supporting our findings. However, FCOR-3 produced a greater level of pyoverdine in M9 than in DTSB (see Fig. S4C in the supplemental material), suggesting that the signaling pathways for pyoverdine production in this strain are distinct. Taken together, these data demonstrate that decreased production of pyoverdine is a common strategy for adapting iron uptake systems in the CF lung (Table 1). To determine the basis of decreased pyoverdine production, we analyzed expression of genes involved in siderophore biosynthesis in the JSRI isolates grown in DTSB media. Expression of pvdS, encoding the sigma factor required for expression of the pyoverdine biosynthesis genes, was significantly reduced in the JSRI-1 isolate compared to PAO1 (see Fig. S5A in the supplemental material). Surprisingly, no significant reduction in pvdS expression was evident in the JSRI-2 isolate, even though this isolate produced significantly less pyoverdine than the JSRI-1 isolate in this medium. Thus, it is likely that mutations in the pyoverdine biosynthesis genes themselves contributed to decreased pyoverdine production in this strain. Previously, induction of pyochelin biosynthesis was observed upon loss of pyoverdine biosynthesis in P. aeruginosa (72). However, no significant induction of the pchE gene for pyochelin production was observed in either the $\Delta pvdA$ mutant or the JSRI-2 isolate upon growth in DTSB media, with or without iron supplementation (see Fig. S5B in the supplemental material). Moreover, based on the finding that *pchE* expression was consistent in the JSRI isolates, it is likely that this strain retained the ability to make pyochelin. PQS production decreased in the JSRI strain during CF lung **infection.** PQS is predicted to be involved in iron acquisition by strain PAO1 through its abilities to mediate lysis of other bacteria and chelate ferric iron (57, 58). To determine if this strategy was retained by the JSRI strain during CF lung infection, we used thinlayer chromatography to analyze PQS production in high-iron and low-iron DTSB media. As expected, PAO1 produced PQS regardless of the presence or absence of iron supplementation, while no PQS was detected in the supernatant of $\Delta pqsA$, an isogenic mutant, for the first step in AQ synthesis (Fig. 3). Strikingly, JSRI-1 produced levels of PQS that were equivalent to those produced by PAO1, while AQ production was completely absent in the JSRI-2 isolate (Fig. 3). This reduction in AQ production is not likely due to decreased production of pyoverdine, as the PAO1 $\Delta pvdA$ mutant made levels of AQ that were similar to those made by wild-type PAO1 (Fig. 3). In agreement with earlier studies (62), PQS production was not increased by iron depletion, as shown by comparisons of extracts from high-iron and low-iron cultures (Fig. 3). However, our analysis showed that a distinct AQ species was produced at higher concentrations under low-iron conditions (Fig. 3). Moreover, this species was more abundant in the low-iron culture supernatants of the JSRI-1 isolate than in those of PAO1 or the $\Delta pvdA$ mutant (Fig. 3A). Analysis of the expression of pqsA, which encodes the first step in AQ biosynthesis from anthranilate, demonstrated that its expression was significantly decreased in JSRI-2 compared to JSRI-1 (see Fig. S5C in the FIG 2 Identification of natural pyoverdine mutants isolated longitudinally from CF patients. The JSRI (A), DSAM (B), FCOR (C), LNAP (D), and WTHO (E) strains were grown in DTSB media without iron supplementation at 37°C for 18 h. Cells were then harvested and supernatants analyzed for CAS reactivity (dark gray bars) and the presence of the pyoverdine chromophore (light gray bars) as described in Materials and Methods. PAO1 and $\Delta pvdA$ mutant values were also obtained in each experiment for comparison. Error bars show the standard deviations of the results of three independent experiments. Asterisks indicate the following P values as determined by a two-tailed Student's t test: *, P < 0.05; **, P < 0.01; ***, P < 0.005; ****, P < 0.001. OD, optical density. FIG 3 PQS production is eliminated in the JSRI-2 isolate. Strains were grown at 37°C for 18 h in DTSB media without (A) or with (B) supplementation of 100 μ M FeCl₃. Cells were harvested and supernatants were analyzed by TLC for PQS production as described in Materials and Methods. Arrows indicate the migration of PQS and an unknown iron-regulated AQ(s). Lane 1, PQS standard. Lane 2, PAO1. Lane 3, $\Delta pqsA$. Lane 4, $\Delta pvdA$. Lane 5, JSRI-1. Lane 6, JSRI-2. supplemental material). Interestingly, we also observed some repression of *pqsA* expression by iron, although this repression was not statistically significant in any of the strains tested (see Fig. S5C). Overall, these experiments demonstrate that the ability of the JSRI strain to acquire iron via PQS was reduced during chronic CF lung infection. Iron-regulated expression of antA via the PrrF sRNAs was retained by the JSRI strain during CF lung infection. The PrrF sRNAs were previously shown to be required for PQS production in the PAO1 laboratory strain (62). Thus, it was possible that the loss of PQS production in the JSRI-2 isolate was driven by decreased prrF expression. We therefore analyzed expression of the PrrF sRNAs by qPCR using the primers and probes shown in Fig. 4A (51). Relative to PAO1, no appreciable differences between the PAO1 $\Delta pvdA$ mutant and the JSRI isolates in prrF expression during growth in low-iron medium were observed (Fig. 4B). However, the JSRI-1 isolate expressed levels of the PrrF sRNAs that were nearly 10-fold higher than those of any of the other strains grown in high-iron medium (Fig. 4B). Iron repression of the PrrF sRNAs was restored in the JSRI-2 isolate (Fig. 4B and C), indicating that iron regulation of prrF expression became more robust in the JSRI strain during chronic CF lung infection. In contrast, no | C. | prrF | 162.3 ± 10.9 | 368.8 ± 78.6* | 45.3 ± 8.0 | 382.5 ± 141.5* | |----|-------|-----------------|-----------------|-----------------|-------------------| | | antA | 0.03 ± 0.02 | 0.04 ± 0.03 | 0.41 ± 0.68 | 0.004 ± 0.002 | | | pqsA | 6.4 ± 5.9 | 3.7 ± 2.8 | 6.5 ± 2.2 | 15.2 ± 6.6 | | | prrH | 3.2 ± 2.2 | 3.4 ± 1.5 | 8.4 ± 4.2 | 6.3 ± 3.2 | | | pchEF | 262.7 ± 145.2 | 780.9 ± 711.1 | 402.3 ± 386.5 | 601.3 ± 120.9 | | | pvdS | 472.4 ± 342.6 | 1253.5 ± 960.7 | 471.1 ± 628.5 | 1002.5 ± 1612.3 | FIG 4 PrrF regulation is enhanced in the JSRI-2 isolate. (A) Map of the prrF locus, showing the approximate binding sites of the primers and probes used for qPCR analysis of the PrrF and PrrH sRNAs. Primers PrrF.for and PrrF.rev were used to detect all three sRNAs. Primers PrrH.for and PrrH.rev with the PrrH.probe were used to specifically detect the PrrH RNA. (B) RNA was isolated from the indicated strains grown for 18 h at 37°C in DTSB, with and without iron supplementation as indicated, and was used for qPCR analysis of the PrrF sRNAs as described in Materials and Methods. Error bars show the standard deviations of the results of three independent experiments. The asterisk (*) indicates P < 0.05 as determined by Student's t test for comparisons of data for the JSRI-1 strain to data for strain PAO1 grown in high-iron DTSB. (C) Iron repression of prrF, prrH, antA, pvdS, pchE, and pqsA was determined by $\Delta\Delta C_T$ analysis as described in Materials and Methods. Asterisks (*) indicate P < 0.05 as determined by Student's t test for comparisons of data for the JSRI-2 isolate to data for strain JSRI-1 or for comparisons of the $\Delta pvdA$ mutant to strain PAO1. significant changes in iron-regulated *prrH* expression were observed in the PAO1 $\Delta pvdA$ mutant or in either of the JSRI isolates (Fig. 5C; see also Fig. S5E in the supplemental material). We next determined if regulation of *antA* by the PrrF sRNAs similarly evolved in the JSRI isolates during the course of chronic CF lung infection. Iron supplementation resulted in a substantial increase in *antA* expression in both the PAO1 wild-type strain and the PAO1 Δ pvdA mutant (Fig. 4C; see also Fig. S5D in the supplemental material). Iron induction of *antA* was also observed in the JSRI-1 isolate, although less consistently than in PAO1, while iron strongly induced *antA* expression in the JSRI-2
isolate (Fig. 4C). Furthermore, increased iron induction of *antA* in the JSRI-2 iso late correlated with the increased repression of the PrrF sRNAs by iron in this later isolate compared to JSRI-1 (Fig. 4C). Thus, loss of PQS production in the JSRI-2 isolate is not correlated with decreased PrrF expression or regulation of the genes for anthranilate degradation. Instead, decreased *pqsA* expression in the JSRI-2 isolate compared to JSRI-1 (see Fig. S5C in the supplemental material) is likely the source of decreased PQS production. Notably, iron repression of the *pchE* and *pvdS* genes also appeared to be greater in the JSRI-2 isolate, although these changes were insignificant due to substantial experimental variation in these isolates (Fig. 4C). Overall, our data suggest that the JSRI strain became more responsive to changes in iron levels, particularly with regard to expression of the PrrF sRNAs, likely contributing to this strain's ability to adapt to the loss of pyoverdine-mediated iron uptake. Heme acquisition was upregulated in the JSRI strain during **CF lung infection.** The data above indicate that loss of pyoverdine production by the JSRI strain is associated with evolution of iron regulatory pathways, which presumably function to maintain iron homeostasis in the absence of this high-affinity iron acquisition system. The heme and ferrous iron uptake systems of P. aeruginosa strains inhabiting the lungs of CF patients are highly expressed (33, 35). Therefore, we hypothesized that, in conjunction with reduced pyoverdine production, the JSRI strain would have upregulated expression of heme and other iron acquisition systems. To test the ability of the PAO1 $\Delta pvdA$ mutant and JSRI isolates to use heme, we analyzed the heme metabolomes of these strains by liquid chromatography-tandem mass spectrometry (LC-MS/ MS). LC prior to MS/MS fragmentation allows differentiation of the biliverdin (BVIX) isomers as a function of time—BVIX α is the product of BphO cleavage, and BVIXδ and BVIXβ are the products of HemO (see Scheme S1 in the supplemental material). Furthermore, by providing cells with 13C-labeled heme as an iron source, MS/MS fragmentation can detect changes in the mass-tocharge (m/z) ratio of biliverdin resulting from degradation of exogenous ([13C]BVIX) versus endogenous ([12C]BVIX) heme. While this analysis is not quantitative, ratios of labeled and unlabeled biliverdin isomers within a single sample are indicative of how a strain metabolizes heme. For example, this analysis previously showed that deletion of phuS in strain PAO1 results in a high ratio of [13C]BVIXα, demonstrating increased dependence on BphO for heme acquisition in this mutant (44, 66). From these data, we concluded that PhuS regulates the metabolic flux of exogenous heme through the iron-regulated HemO heme oxygen- In agreement with previous analysis (44), growth of PAO1 under low-heme (0.5 μM) conditions resulted in BphO-mediated turnover of endogenous heme, while turnover of exogenous heme by HemO was minimal (Fig. 5). In contrast, higher concentrations (5 μM) of heme altered the ratio of BVIX derived from endogenous and exogenous heme sources, with the majority of the BVIX derived from extracellularly provided heme through the action of HemO (see Fig. S6 in the supplemental material). Similarly to strain PAO1, the PAO1 $\Delta pvdA$ mutant was not able to efficiently use heme as an iron source when lower levels (0.5 µM) of exogenous heme were provided (Fig. 5, right panels). However, the lack of intracellular heme turnover by BphO in the $\Delta pvdA$ mutant compared to PAO1 (Fig. 5) suggested that heme biosynthesis might be repressed in the absence of pyoverdine-mediated iron uptake due to iron starvation. Also in contrast to strain PAO1, supplementation of the PAO1 $\Delta pvdA$ mutant cultures with higher FIG 5 Intracellular heme homeostasis is disrupted in PAO1 upon the loss of pyoverdine biosynthesis. 13 C (red line) and 12 C (black) biliverdin (BVIX) was extracted from the supernatants of the indicated strains grown in M9 media with 0.5 μ M [13 C]heme and was subsequently analyzed by LC-MS/MS as described in Materials and Methods with multiple-reaction monitoring. concentrations of heme (5 μ M) resulted in heme turnover by both the HemO and BphO heme oxygenases (see Fig. S6), suggesting that an uncoupling of the PhuS-HemO-driven metabolic flux of heme in the absence of pyoverdine-mediated iron uptake had occurred. These data demonstrate that heme metabolism in PAO1 is altered when pyoverdine-mediated iron acquisition is disrupted. Strikingly, analysis of the JSRI-1 isolate revealed degradation of exogenous heme by both HemO and BphO, even at low (0.5 μ M) heme concentrations (Fig. 6, left panels), suggesting that PhuS-dependent modulation of heme flux by this isolate was completely disrupted. Similarly to the PAO1 $\Delta pvdA$ mutant, the JSRI-1 isolate also showed very little turnover of endogenous heme (Fig. 6). In contrast, the JSRI-2 isolate grown in the presence of 0.5 μ M heme degrades exogenous heme primarily through the action of HemO (see Fig. S6 in the supplemental material), demonstrating that the JSRI strain evolved to use heme efficiently in the CF lung. Further, these data suggest that BphO-mediated degradation of exogenous heme does not allow for efficient utilization of extracellular heme as an iron source. To further test the idea that the JSRI-2 strain evolved to use heme more efficiently as an iron source in the CF lung, we monitored expression of *phuS*, *hemO*, *bphO*, and *phuR* in each of the strains grown in the presence of low (0.5 μ M) or high (5 μ M) heme concentrations. These analyses showed increased expression levels of both *phuS* and *hemO* in the PAO1 $\Delta pvdA$ mutant, regardless of the heme concentrations (Table 2), presumably in response to iron deprivation due to the loss of pyoverdine. In contrast, expression of *phuS* and *hemO* was decreased in the JSRI-1 isolate compared to strain PAO1 in 0.5 μ M heme (Table 2), likely resulting in the observed "shunting" of extracellular heme FIG 6 Heme acquisition became more efficient in the JSRI strain during CF lung infection. 13 C (red line) and 12 C (black) biliverdin (BVIX) was extracted from the supernatants of the indicated strains grown in M9 media with 0.5 μ M [13 C]heme and was subsequently analyzed by LC-MS/MS as described in Materials and Methods with multiple-reaction monitoring. through BphO (Fig. 6). Combined with our analysis of the heme metabolites presented above, these data indicate that any perturbations in PhuS levels can disrupt the flux of extracellular heme through the cell. Expression of *phuR* was also decreased in the JSRI-1 isolate compared to strain PAO1 (Table 2), which may also have contributed to inefficient utilization of heme as an iron source in the earlier isolate. As expected, the expression levels of *phuS*, *hemO*, and *phuR* in the JSRI-2 isolate had returned to PAO1 levels (Table 2), resulting in enhanced heme flux through HemO in this isolate. Thus, the JSRI-1 and JSRI-2 isolates represent distinct stages in the adaptation of the iron acquisition and regulatory networks of this strain, which resulted in more-efficient heme utilization by the JSRI-2 isolate. *P. aeruginosa* expresses heme oxygenase and the PrrF sRNAs in the CF lung. Our analyses of the JSRI isolates presented above suggest that *P. aeruginosa* altered its iron acquisition and regula- tory pathways to adapt to the unique environment of the CF lung, specifically with regard to PrrF regulation and heme acquisition. While these analyses are highly suggestive of the evolutionary pressures that exist in the CF lung, they do not confirm that these systems are in fact expressed and utilized by P. aeruginosa during infection. The phuR and phuS genes that encode an outer membrane receptor for heme and an intracellular heme chaperone, respectively, are highly represented in RNA isolated from preserved P. aeruginosa sputum samples from CF patients (33). Here, we extended this analysis to the expression of hemO and bphO. Transcripts of these genes were detected in all sputum samples tested (Fig. 7A). These included four sputum samples from three CF patients, as well as three sputum samples from non-CF bronchiectasis patients, who also commonly suffer from chronic P. aeruginosa infections (73). We also tested for expression of the PrrF and PrrH RNAs in 10 distinct CF patients (Fig. 7B). These TABLE 2 Expression analysis of heme metabolism genes | | | Fold change compar | Fold change compared to PAO1 ^a | | | | |------|---------------|-----------------------|---|--|--|--| | Gene | Strain | 0.5 μM heme | 5 μM heme | | | | | phuS | $\Delta pvdA$ | 3.55 ± 0.49** | 2.62 ± 1.61 | | | | | - | JSRI-1 | $0.44 \pm 0.10^{*}$ | $0.50 \pm 0.04**$ | | | | | | JSRI-2 | 0.86 ± 0.13 | 0.99 ± 0.32 | | | | | hemO | $\Delta pvdA$ | 1.62 ± 0.17** | 5.21 ± 0.16*** | | | | | | JSRI-1 | $0.24 \pm 0.02***$ | 0.90 ± 0.05 | | | | | | JSRI-2 | $0.60 \pm 0.04^{***}$ | 0.76 ± 0.04 | | | | | bphO | $\Delta pvdA$ | 1.18 ± 0.14 | 7.98 ± 0.50*** | | | | | - | JSRI-1 | $5.84 \pm 1.28**$ | $1.60 \pm 0.08***$ | | | | | | JSRI-2 | $4.05 \pm 0.83**$ | $2.89 \pm 0.50**$ | | | | | phuR | $\Delta pvdA$ | 0.78 ± 0.063 | 0.52 ± 1.61 | | | | | 1 | JSRI-1 | $0.17 \pm 0.062**$ | $0.74 \pm 0.043^{**}$ | | | | | | JSRI-2 | 0.49 ± 0.074 | $0.59 \pm 0.098**$ | | | | ^a Fold change determined by qPCR of the indicated strains grown in M9 media as described in the Materials and Methods. Standard deviations are of three biological replicates. *, P < 0.05; **, P < 0.005; ***, P 0.005; (as determined by a two-tailed Student's t test for comparisons of the data for each strain to data for PAO1 grown under the same conditions). analyses showed that the PrrF sRNAs were expressed at
levels that were extremely high (anywhere from 10- to 100-fold higher than the levels seen with the reference genes) in these patients and much higher than those seen with any other genes tested by this technique thus far. Expression of the PrrF sRNAs was also very high in strain PAO1 grown in low-iron medium in vitro (575.2fold over expression of the reference genes in King's B medium [33]) but was significantly repressed by iron (0.509-fold change in comparison to the reference genes when supplemented with 100 µg/ml ferric chloride). These data suggest that the PrrF sRNAs are very highly expressed in environments where iron is limiting, including the CF lung. Expression of the PrrH RNA was not nearly as high as that seen with PrrF in CF sputum or in vitro (about 1/100th of PrrF expression) but was still detected in every sample tested and was equivalent to what is observed in strain PAO1 grown under low-iron conditions (Fig. 7B). These data show that the PrrF and PrrH sRNAs, as well as the hemO- and bphO-encoded heme oxygenases, are expressed by P. aeruginosa in the CF lung environment. Combined with our analysis of the longitudinally isolated JSRI strain, these data argue that PrrF-mediated iron regulation and heme acquisition are likely important contributors to survival in, and adaptation to, the CF lung. ## DISCUSSION During chronic CF lung infections, *P. aeruginosa* undergoes significant changes as it adapts to the host lung, the physiology of which is also constantly changing due to lung tissue deterioration (9). In contrast to studies showing the genetic evolution of *P. aeruginosa* during CF lung infection (34, 74–78), we sought to understand how this evolution drives changes in iron homeostasis, which is a key facet of *P. aeruginosa* pathogenesis (17–22). Growing evidence suggests that *P. aeruginosa* becomes less dependent on pyoverdine as a means for iron acquisition during CF lung infection, most likely due to increased availability of heme and ferrous iron as lung function declines and oxygen levels decrease (32, 33, 35). Here, we analyzed numerous longitudinally isolated strains of *P. aeruginosa* from multiple CF patients and show that the majority reduced their capacity to produce pyoverdine during lung infection. Although it has low resolution compared to genome sequencing, RAPD typing of these isolates provided a quick and reproducible technique to determine the clonality of several of these strains despite genomic changes leading to mucoidy and loss of pyoverdine (59). Further analysis of the JSRI strain showed that its iron regulatory and heme acquisition pathways were altered extensively in the CF lung as pyoverdine production was reduced. In particular, analysis of biliverdin production by this strain provided snapshots of its heme metabolic capacity at two distinct points during CF lung infection, revealing a novel mechanism by which P. aeruginosa can adapt to preferentially use heme as an iron source. We further validated our findings with in vivo expression data from CF patients, which showed that the heme metabolism and iron regulatory pathways examined in this study are also expressed by *P. aeruginosa* strains in the CF lung. As such, this work provides a critical foundation for development of novel and appropriate drug targets, demonstrating that both iron regulation and heme acquisition are viable foci for novel antimicrobial development. One of the most exciting aspects of this study was the ability to track CF-dependent changes of iron and heme acquisition in individual strains as a function of time. Additionally, analysis of heme metabolism by mass spectrometry and qPCR shows that the JSRI strain adapted its heme regulatory networks in conjunction with reduced production of pyoverdine. Specifically, the JSRI-2 isolate efficiently uses heme to meet its iron needs, while the FIG 7 prrF and hemO are expressed by P. aeruginosa infecting CF and bronchiectasis patients. Sputum from CF and bronchiectasis (Bron) patients chronically infected with P. aeruginosa was collected and preserved with RNALater. RNA was subsequently isolated and analyzed for expression of hemO and bphO (A) or prrF and prrH (B), and relative values were normalized to clpX and oprL as described in Materials and Methods. Samples 014-3 and 014 (A) were isolated at separate times (approximately 3 months apart) from the same CF patient. Relative levels of expression of hemO and bphO in PAO1 were determined in vitro in King's B medium. JSRI-1 isolate appears to be "mid-evolution" from pyoverdinemediated iron acquisition to efficient heme utilization. Our studies also showed that extracellular heme degradation by BphO, which is normally involved in endogenous heme turnover, is an indicator of iron starvation and does not appear to contribute to efficient heme utilization. Recent work shows that heme and ferrous iron uptake systems are consistently expressed in the CF lung (33) and that ferrous iron becomes more abundant in the CF lung as disease progresses (35). The metabolomics data in this study provide a novel insight into how P. aeruginosa adapts to these changes, indicating that HemO is the driver of enhanced heme acquisition by the JSRI strain. Moreover, our in vivo data demonstrate that HemO is expressed by P. aeruginosa during CF lung infection as well as in bronchiectasis patients. Thus, the shift in dependence of the JSRI strain from siderophore-dependent iron uptake to heme acquisition is likely dependent on this critical mediator of heme metabolism. In light of the heme metabolomics data, it is somewhat surprising that no changes in expression of the heme-responsive PrrH RNA were observed between the JSRI-1 and JSRI-2 isolates. One would expect that changes in heme acquisition and metabolism would correlate with changes in heme-regulated genes. However, the current study focused on iron-regulated expression of the PrrF and PrrH sRNAs. Perhaps future exploration of heme-regulated PrrH expression in the JSRI and other CF isolates will reveal new clinical significance for this unique regulatory RNA. In contrast to PrrH results, iron-regulated expression of the PrrF sRNAs was enhanced in the JSRI-2 isolate compared to JSRI-1, suggesting the presence of a mechanism by which this strain may have become more sensitive to fluctuations in iron availability. Moreover, the high levels of PrrF that were detected in sputa from multiple CF patients strongly suggest that this sRNA plays a central regulatory role throughout CF lung infections. Furthermore, our data show that the ratio of PrrH sRNA to PrrF sRNA is retained in vivo, suggesting that regulation by this unique heme-responsive sRNA is also important for chronic CF lung infection by *P. aeruginosa*. Anthranilate is the precursor for the PQS quorum-sensing molecule, and PrrF repression of the anthranilate degradation genes (antABC) was previously shown to be required for PQS production in low-iron environments (62). In spite of the finding that this regulatory pathway appears to be conserved in the JSRI strain, PQS production was eliminated in the JSRI strain at later stages of CF lung infection (Fig. 3). Our data suggest that this loss is due in part to reduced pqsA expression, although further studies will be needed to determine the underlying mechanism of decreased PQS production in the JSRI strain. An interesting issue that our study raised is whether or not PQS production is decreased in other CF isolates during chronic lung infection. A previous study detected PQS in sputum and bronchoalveolar lavage fluid of CF patients, and the authors further showed that PQS was made by most (9/10) P. aeruginosa CF isolates tested in that study (67). However, the age of the patients from which the strains were isolated in that study was not included, so it is unclear if PQS production by the strains changed as a function of time. Studies on acyl-homoserine lactone quorum-sensing signals in CF patients have shown that, while these compounds are identified in the sputa of CF patients (79), their production by individual strains decreases over time due to genetic mutation (12, 80). More-extensive studies of PQS production in longitudinal isolates of P. aeruginosa are clearly needed to determine if production of the PQS quorum-sensing molecule is similarly lost during chronic CF lung infection. Overall, our report provides a much-needed appraisal of how naturally occurring *P. aeruginosa* pyoverdine mutants acquire iron during chronic CF lung infections, with longitudinal isolates yielding a powerful system for tracking evolution of these strains. Future expansion of these studies to a larger collection of longitudinal CF isolates is likely to reveal many more novel features of evolution of *P. aeruginosa* iron uptake systems in the CF lung. # **ACKNOWLEDGMENTS** We are very grateful to Mike Vasil for providing PAO1 and isogenic mutants for our studies; to David Speert, Robert Ernst, and Lauren Hittle for sharing and assistance with the CF isolates of *P. aeruginosa*; to Eb Pesci for providing the $\Delta pqsA$ deletion construct; to David Reid, Ben Brockway, and Jan Cowan for their assistance in recruiting patients for sputum samples; and to the patients who provided sputum samples for this study. This work was supported by NIH grant K22 AI089776 and start-up funding from the University of Maryland School of Pharmacy (to A.G.O.-S.), NIH grant 1R01AI102883-01 (to A.W.), and a grant from the H.S. and J.C. Anderson Trust (to I.L.L.). #### **REFERENCES** - 1. Harrison F. 2007. Microbial ecology of the cystic fibrosis lung. Microbiology 153:917–923. http://dx.doi.org/10.1099/mic.0.2006/004077-0. - Cystic Fibrosis Foundation. 2012. Patient registry annual data report 2011. http://www.cff.org/UploadedFiles/research/ClinicalResearch/2011 -Patient-Registry.pdf. - Lyczak JB, Cannon CL, Pier GB. 2002. Lung infections associated with cystic fibrosis. Clin. Microbiol. Rev.
15:194–222. http://dx.doi.org/10 .1128/CMR.15.2.194-222.2002. - Ohman DE, Chakrabarty AM. 1981. Genetic mapping of chromosomal determinants for the production of the exopolysaccharide alginate in a Pseudomonas aeruginosa cystic fibrosis isolate. Infect. Immun. 33:142– 148. - 5. Deretic V, Govan JR, Konyecsni WM, Martin DW. 1990. Mucoid *Pseudomonas aeruginosa* in cystic fibrosis: mutations in the *muc* loci affect transcription of the *algR* and *algD* genes in response to environmental stimuli. Mol. Microbiol. 4:189–196. http://dx.doi.org/10.1111/j.1365-2958.1990.tb00586.x. - Oliver A, Canton R, Campo P, Baquero F, Blazquez J. 2000. High frequency of hypermutable *Pseudomonas aeruginosa* in cystic fibrosis lung infection. Science 288:1251–1254. http://dx.doi.org/10.1126/science.288 .5469.1251. - Maciá MD, Blanquer D, Togores B, Sauleda J, Pérez JL, Oliver A. 2005. Hypermutation is a key factor in development of multiple-antimicrobial resistance in *Pseudomonas aeruginosa* strains causing chronic lung infections. Antimicrob. Agents Chemother. 49:3382–3386. http://dx.doi.org /10.1128/AAC.49.8.3382-3386.2005. - 8. Govan JRW, Fyfe JAM. 1978. Mucoid *Pseudomonas aeruginosa* and cystic fibrosis: resistance of the mucoid form to carbenicillin, flucloxacillin and tobramycin and the isolation of mucoid variants *in vitro*. J. Antimicrob. Chemother. 4:233–240. http://dx.doi.org/10.1093/jac/4.3.233. - Gibson RL, Burns JL, Ramsey BW. 2003. Pathophysiology and management of pulmonary infections in cystic fibrosis. Am. J. Respir. Crit. Care Med. 168:918–951. http://dx.doi.org/10.1164/rccm.200304-505SO. - Luzar MA, Thomassen MJ, Montie TC. 1985. Flagella and motility alterations in *Pseudomonas aeruginosa* strains from patients with cystic fibrosis: relationship to patient clinical condition. Infect. Immun. 50:577– 582 - 11. Mahenthiralingam E, Campbell ME, Speert DP. 1994. Nonmotility and phagocytic resistance of *Pseudomonas aeruginosa* isolates from chronically colonized patients with cystic fibrosis. Infect. Immun. 62:596–605. - 12. Bjarnsholt T, Jensen PO, Jakobsen TH, Phipps R, Nielsen AK, Rybtke MT, Tolker-Nielsen T, Givskov M, Hoiby N, Ciofu O. 2010. Quorum sensing and virulence of *Pseudomonas aeruginosa* during lung infection of cystic fibrosis patients. PLoS One 5:e10115. http://dx.doi.org/10.1371/journal.pone.0010115. - 13. Ohman DE, Chakrabarty AM. 1982. Utilization of human respiratory - secretions by mucoid *Pseudomonas aeruginosa* of cystic fibrosis origin. Infect. Immun. 37:662–669. - Gallant CV, Raivio TL, Olson JC, Woods DE, Storey DG. 2000. Pseudomonas aeruginosa cystic fibrosis clinical isolates produce exotoxin A with altered ADP-ribosyltransferase activity and cytotoxicity. Microbiology 146(Pt 8):1891–1899. - Vasil ML, Chamberlain C, Grant CC. 1986. Molecular studies of Pseudomonas exotoxin A gene. Infect. Immun. 52:538–548. - Luzar MA, Montie TC. 1985. Avirulence and altered physiological properties of cystic fibrosis strains of *Pseudomonas aeruginosa*. Infect. Immun. 50:572–576. - Meyer JM, Neely A, Stintzi A, Georges C, Holder IA. 1996. Pyoverdine is essential for virulence of *Pseudomonas aeruginosa*. Infect. Immun. 64: 518–523. - Takase H, Nitanai H, Hoshino K, Otani T. 2000. Impact of siderophore production on *Pseudomonas aeruginosa* infections in immunosuppressed mice. Infect. Immun. 68:1834–1839. http://dx.doi.org/10.1128/IAI.68.4 .1834-1839.2000. - Nadal Jimenez P, Koch G, Papaioannou E, Wahjudi M, Krzeslak J, Coenye T, Cool RH, Quax WJ. 2010. Role of PvdQ in *Pseudomonas aeruginosa* virulence under iron-limiting conditions. Microbiology 156: 49–59. http://dx.doi.org/10.1099/mic.0.030973-0. - Xiong YQ, Vasil ML, Johnson Z, Ochsner UA, Bayer AS. 2000. The oxygen- and iron-dependent sigma factor pvdS of Pseudomonas aeruginosa is an important virulence factor in experimental infective endocarditis. J. Infect. Dis. 181:1020–1026. http://dx.doi.org/10.1086/315338. - Takase H, Nitanai H, Hoshino K, Otani T. 2000. Requirement of the Pseudomonas aeruginosa tonB gene for high-affinity iron acquisition and infection. Infect. Immun. 68:4498–4504. http://dx.doi.org/10.1128/IAI .68.8.4498-4504.2000. - 22. Cox CD. 1982. Effect of pyochelin on the virulence of *Pseudomonas aeruginosa*. Infect. Immun. 36:17–23. - Otto BR, Verweij-van Vught AM, MacLaren DM. 1992. Transferrins and heme-compounds as iron sources for pathogenic bacteria. Crit. Rev. Microbiol. 18:217–233. http://dx.doi.org/10.3109/10408419209114559. - 24. Nairz M, Schroll A, Sonnweber T, Weiss G. 2010. The struggle for iron a metal at the host-pathogen interface. Cell. Microbiol. 12:1691–1702. http://dx.doi.org/10.1111/j.1462-5822.2010.01529.x. - 25. Royt PW. 1990. Pyoverdine-mediated iron transport. Fate of iron and ligand in *Pseudomonas aeruginosa*. Biol. Met. 3:28–33. - Heinrichs DE, Young L, Poole K. 1991. Pyochelin-mediated iron transport in *Pseudomonas aeruginosa*: involvement of a high-molecular-mass outer membrane protein. Infect. Immun. 59:3680–3684. - Hunt TA, Peng WT, Loubens I, Storey DG. 2002. The *Pseudomonas aeruginosa* alternative sigma factor PvdS controls exotoxin A expression and is expressed in lung infections associated with cystic fibrosis. Microbiology 148:3183–3193. - Wilderman PJ, Vasil AI, Johnson Z, Wilson MJ, Cunliffe HE, Lamont IL, Vasil ML. 2001. Characterization of an endoprotease (PrpL) encoded by a PvdS-regulated gene in *Pseudomonas aeruginosa*. Infect. Immun. 69: 5385–5394. http://dx.doi.org/10.1128/IAI.69.9.5385-5394.2001. - Lamont IL, Beare PA, Ochsner U, Vasil AI, Vasil ML. 2002. Siderophore-mediated signaling regulates virulence factor production in *Pseudomonas aeruginosa*. Proc. Natl. Acad. Sci. U. S. A. 99:7072–7077. http://dx.doi.org/10.1073/pnas.092016999. - 30. Worlitzsch D, Tarran R, Ulrich M, Schwab U, Cekici A, Meyer KC, Birrer P, Bellon G, Berger J, Weiss T, Botzenhart K, Yankaskas JR, Randell S, Boucher RC, Doring G. 2002. Effects of reduced mucus oxygen concentration in airway *Pseudomonas infections* of cystic fibrosis patients. J. Clin. Invest. 109:317–325. http://dx.doi.org/10.1172/JCI13870. - 31. Martin LW, Reid DW, Sharples KJ, Lamont IL. 2011. Pseudomonas siderophores in the sputum of patients with cystic fibrosis. Biometals 24: 1059–1067. http://dx.doi.org/10.1007/s10534-011-9464-z. - 32. De Vos D, De Chial M, Cochez C, Jansen S, Tummler B, Meyer JM, Cornelis P. 2001. Study of pyoverdine type and production by *Pseudomonas aeruginosa* isolated from cystic fibrosis patients: prevalence of type II pyoverdine isolates and accumulation of pyoverdine-negative mutations. Arch. Microbiol. 175:384–388. http://dx.doi.org/10.1007/s002030100278. - Konings AF, Martin LW, Sharples KJ, Roddam LF, Latham R, Reid DW, Lamont IL. 20 May 2013. *Pseudomonas aeruginosa* uses multiple pathways to acquire iron during chronic infection in cystic fibrosis lungs. Infect. Immun. http://dx.doi.org/10.1128/IAI.00418-13. - 34. Dettman JR, Rodrigue N, Aaron SD, Kassen R. 2013. Evolutionary - genomics of epidemic and nonepidemic strains of *Pseudomonas aeruginosa*. Proc. Natl. Acad. Sci. U. S. A. 110:21065–21070. http://dx.doi.org/10.1073/pnas.1307862110. - 35. Hunter RC, Asfour F, Dingemans J, Osuna BL, Samad T, Malfroot A, Cornelis P, Newman DK. 20 August 2013. Ferrous iron is a significant component of bioavailable iron in cystic fibrosis airways. mBio http://dx.doi.org/10.1128/mBio.00557-13. - 36. Marlovits TC, Haase W, Herrmann C, Aller SG, Unger VM. 2002. The membrane protein FeoB contains an intramolecular G protein essential for Fe(II) uptake in bacteria. Proc. Natl. Acad. Sci. U. S. A. 99:16243–16248. http://dx.doi.org/10.1073/pnas.242338299. - 37. Marshall B, Stintzi A, Gilmour C, Meyer JM, Poole K. 2009. Citrate-mediated iron uptake in *Pseudomonas aeruginosa*: involvement of the citrate-inducible FecA receptor and the FeoB ferrous iron transporter. Microbiology 155:305–315. http://dx.doi.org/10.1099/mic.0.023531-0. - Wang Y, Wilks JC, Danhorn T, Ramos I, Croal L, Newman DK. 2011. Phenazine-1-carboxylic acid promotes bacterial biofilm development via ferrous iron acquisition. J. Bacteriol. 193:3606–3617. http://dx.doi.org/10 .1128/IB.00396-11. - 39. Cartron ML, Maddocks S, Gillingham P, Craven CJ, Andrews SC. 2006. Feo—transport of ferrous iron into bacteria. Biometals 19:143–157. http://dx.doi.org/10.1007/s10534-006-0003-2. - 40. Ochsner UA, Johnson Z, Vasil ML. 2000. Genetics and regulation of two distinct haem-uptake systems, *phu* and *has*, in *Pseudomonas aeruginosa*. Microbiology 146(Pt 1):185–198. - Ratliff M, Zhu W, Deshmukh R, Wilks A, Stojiljkovic I. 2001. Homologues of neisserial heme oxygenase in gram-negative bacteria: degradation of heme by the product of the *pigA* gene of *Pseudomonas aeruginosa*. J. Bacteriol. 183:6394–6403. http://dx.doi.org/10.1128/JB.183.21.6394-6403.2001. - Wegele R, Tasler R, Zeng Y, Rivera M, Frankenberg-Dinkel N. 2004. The heme oxygenase(s)-phytochrome system of *Pseudomonas aeruginosa*. J. Biol. Chem. 279:45791–45802. http://dx.doi.org/10.1074/jbc.M408303200. - 43. Bhakta MN, Wilks A. 2006. The mechanism of heme transfer from the cytoplasmic heme binding protein PhuS to the delta-regioselective heme oxygenase of *Pseudomonas aeruginosa*. Biochemistry 45:11642–11649. http://dx.doi.org/10.1021/bi060980l. - 44. Barker KD, Barkovits K, Wilks A. 2012. Metabolic flux of extracellular heme uptake in *Pseudomonas aeruginosa* is driven by the iron-regulated heme oxygenase (HemO). J. Biol. Chem. 287:18342–18350. http://dx.doi.org/10.1074/jbc.M112.359265. - 45. Hassett DJ, Sokol PA, Howell ML, Ma JF, Schweizer HT, Ochsner U, Vasil ML. 1996. Ferric uptake regulator (Fur) mutants of *Pseudomonas aeruginosa* demonstrate defective siderophore-mediated iron uptake, altered aerobic growth, and decreased superoxide dismutase and catalase activities. J. Bacteriol. 178:3996–4003. - Ochsner UA, Vasil AI, Johnson Z, Vasil ML. 1999. Pseudomonas aeruginosa fur overlaps with a gene
encoding a novel outer membrane lipoprotein, OmlA. J. Bacteriol. 181:1099–1109. - 47. Wong SM, Mekalanos JJ. 2000. Genetic footprinting with mariner-based transposition in *Pseudomonas aeruginosa*. Proc. Natl. Acad. Sci. U. S. A. 97:10191–10196. http://dx.doi.org/10.1073/pnas.97.18.10191. - Ochsner UA, Vasil AI, Vasil ML. 1995. Role of the ferric uptake regulator of *Pseudomonas aeruginosa* in the regulation of siderophores and exotoxin A expression: purification and activity on iron-regulated promoters. J. Bacteriol. 177:7194–7201. - Wilderman PJ, Sowa NA, FitzGerald DJ, FitzGerald PC, Gottesman S, Ochsner UA, Vasil ML. 2004. Identification of tandem duplicate regulatory small RNAs in *Pseudomonas aeruginosa* involved in iron homeostasis. Proc. Natl. Acad. Sci. U. S. A. 101:9792–9797. http://dx.doi.org/10.1073/pnas.0403423101. - Oglesby AG, Farrow JM, Lee JH, Tomaras AP, Greenberg EP, Pesci EC, Vasil ML. 2008. The influence of iron on *Pseudomonas aeruginosa* physiology: a regulatory link between iron and quorum sensing. J. Biol. Chem. 283:15558–15567. http://dx.doi.org/10.1074/jbc.M707840200. - Oglesby-Sherrouse AG, Vasil ML. 2010. Characterization of a hemeregulated non-coding RNA encoded by the prrF locus of Pseudomonas aeruginosa. PLoS One 5:e9930. http://dx.doi.org/10.1371/journal.pone .0009930. - Yoon MY, Lee KM, Park Y, Yoon SS. 2011. Contribution of cell elongation to the biofilm formation of *Pseudomonas aeruginosa* during anaerobic respiration. PLoS One 6:e16105. http://dx.doi.org/10.1371/journal.pone.0016105. - Coleman JP, Hudson LL, McKnight SL, Farrow JM, III, Calfee MW, Lindsey CA, Pesci EC. 2008. Pseudomonas aeruginosa PqsA is an anthranilate-coenzyme A ligase. J. Bacteriol. 190:1247–1255. http://dx.doi.org /10.1128/JB.01140-07. - 54. Déziel E, Gopalan S, Tampakaki AP, Lépine F, Padfield KE, Saucier M, Xiao G, Rahme LG. 2005. The contribution of MvfR to *Pseudomonas aeruginosa* pathogenesis and quorum sensing circuitry regulation: multiple quorum sensing-regulated genes are modulated without affecting *lasRI*, *rhlRI* or the production of N-acyl-L-homoserine lactones. Mol. Microbiol. 55:998–1014. - Calfee MW, Coleman JP, Pesci EC. 2001. Interference with *Pseudomonas* quinolone signal synthesis inhibits virulence factor expression by *Pseudomonas aeruginosa*. Proc. Natl. Acad. Sci. U. S. A. 98:11633–11637. http://dx.doi.org/10.1073/pnas.201328498. - Bredenbruch F, Geffers R, Nimtz M, Buer J, Haussler S. 2006. The Pseudomonas aeruginosa quinolone signal (PQS) has an iron-chelating activity. Environ. Microbiol. 8:1318–1329. http://dx.doi.org/10.1111/j .1462-2920.2006.01025.x. - 57. Diggle SP, Matthijs S, Wright VJ, Fletcher MP, Chhabra SR, Lamont IL, Kong X, Hider RC, Cornelis P, Camara M, Williams P. 2007. The *Pseudomonas aeruginosa* 4-quinolone signal molecules HHQ and PQS play multifunctional roles in quorum sensing and iron entrapment. Chem. Biol. 14:87–96. http://dx.doi.org/10.1016/j.chembiol.2006.11.014. - Mashburn LM, Jett AM, Akins DR, Whiteley M. 2005. Staphylococcus aureus serves as an iron source for Pseudomonas aeruginosa during in vivo coculture. J. Bacteriol. 187:554–566. http://dx.doi.org/10.1128/JB.187.2 .554-566.2005. - Mahenthiralingam E, Campbell ME, Foster J, Lam JS, Speert DP. 1996. Random amplified polymorphic DNA typing of *Pseudomonas aeruginosa* isolates recovered from patients with cystic fibrosis. J. Clin. Microbiol. 34:1129–1135. - Schweizer HP. 1992. Allelic exchange in *Pseudomonas aeruginosa* using novel ColE1-type vectors and a family of cassettes containing a portable *oriT* and the counter-selectable *Bacillus subtilis sacB* marker. Mol. Microbiol. 6:1195–1204. http://dx.doi.org/10.1111/j.1365-2958.1992.tb01558.x. - Farrow JM, III, Sund ZM, Ellison ML, Wade DS, Coleman JP, Pesci EC. 2008. PqsE functions independently of PqsR-*Pseudomonas* quinolone signal and enhances the *rhl* quorum-sensing system. J. Bacteriol. 190:7043–7051. http://dx.doi.org/10.1128/JB.00753-08. - 62. Oglesby AG, Farrow JM, III, Lee JH, Tomaras AP, Greenberg EP, Pesci EC, Vasil ML. 2008. The influence of iron on *Pseudomonas aeruginosa* physiology: a regulatory link between iron and quorum sensing. J. Biol. Chem. 283:15558–15567. http://dx.doi.org/10.1074/jbc.M707840200. - Sinclair PR, Gorman N, Jacobs JM. 2001. Measurement of heme concentration. Curr. Protoc. Toxicol. 2001:Chapter 8:Unit 8.3. http://dx.doi.org/10.1002/0471140856.tx0803s00. - Meyer JM. 2000. Pyoverdines: pigments, siderophores and potential taxonomic markers of fluorescent Pseudomonas species. Arch. Microbiol. 174:135–142. http://dx.doi.org/10.1007/s002030000188. - Schwyn B, Neilands JB. 1987. Universal chemical assay for the detection and determination of siderophores. Anal. Biochem. 160:47–56. http://dx.doi.org/10.1016/0003-2697(87)90612-9. - 66. O'Neill MJ, Wilks A. 2013. The *P. aeruginosa* heme binding protein PhuS is a heme oxygenase titratable regulator of heme uptake. ACS Chem. Biol. 8:1794–1802. http://dx.doi.org/10.1021/cb400165b. - 67. Collier DN, Anderson L, McKnight SL, Noah TL, Knowles M, Boucher R, Schwab U, Gilligan P, Pesci EC. 2002. A bacterial cell to cell signal in the lungs of cystic fibrosis patients. FEMS Microbiol. Lett. 215:41–46. http://dx.doi.org/10.1111/j.1574-6968.2002.tb11367.x. - 68. Pesci EC, Milbank JB, Pearson JP, McKnight S, Kende AS, Greenberg EP, Iglewski BH. 1999. Quinolone signaling in the cell-to-cell communication system of *Pseudomonas aeruginosa*. Proc. Natl. Acad. Sci. U. S. A. 96:11229–11234. http://dx.doi.org/10.1073/pnas.96.20.11229. - Rivera M, Walker FA. 1995. Biosynthetic preparation of isotopically labeled heme. Anal. Biochem. 230:295–302. http://dx.doi.org/10.1006/abio.1995.1477. - Teale FW. 1959. Cleavage of the haem-protein link by acid methylethylketone. Biochim. Biophys. Acta 35:543. http://dx.doi.org/10.1016/0006 -3002(59)90407-X. - Ochsner UA, Wilderman PJ, Vasil AI, Vasil ML. 2002. GeneChip expression analysis of the iron starvation response in *Pseudomonas aeruginosa*: identification of novel pyoverdine biosynthesis genes. Mol. Microbiol. 45:1277–1287. http://dx.doi.org/10.1046/j.1365-2958.2002.03084.x. - Dumas Z, Ross-Gillespie A, Kummerli R. 2013. Switching between apparently redundant iron-uptake mechanisms benefits bacteria in changeable environments. Proc. Biol. Sci. 280:20131055. http://dx.doi.org/10.1098/rspb.2013.1055. - Parameswaran GI, Sethi S. 2012. Pseudomonas infection in chronic obstructive pulmonary disease. Future Microbiol. 7:1129–1132. http://dx .doi.org/10.2217/fmb.12.88. - 74. Huse HK, Kwon T, Zlosnik JE, Speert DP, Marcotte EM, Whiteley M. 2013. *Pseudomonas aeruginosa* enhances production of a non-alginate exopolysaccharide during long-term colonization of the cystic fibrosis lung. PLoS One 8:e82621. http://dx.doi.org/10.1371/journal.pone.0082621. - Huse HK, Kwon T, Zlosnik JE, Speert DP, Marcotte EM, Whiteley M. 21 September 2010. Parallel evolution in *Pseudomonas aeruginosa* over 39,000 generations in vivo. mBio http://dx.doi.org/10.1128/mBio.00199-10. - Smith EE, Buckley DG, Wu Z, Saenphimmachak C, Hoffman LR, D'Argenio DA, Miller SI, Ramsey BW, Speert DP, Moskowitz SM, Burns JL, Kaul R, Olson MV. 2006. Genetic adaptation by *Pseudomonas aeruginosa* to the airways of cystic fibrosis patients. Proc. Natl. Acad. Sci. U. S. A. 103:8487–8492. http://dx.doi.org/10.1073/pnas.0602138103. - 77. Cramer N, Klockgether J, Wrasman K, Schmidt M, Davenport CF, Tummler B. 2011. Microevolution of the major common *Pseudomonas aeruginosa* clones C and PA14 in cystic fibrosis lungs. Environ. Microbiol. 13:1690–1704. http://dx.doi.org/10.1111/j.1462-2920.2011.02483.x. - Yang L, Jelsbak L, Marvig RL, Damkiaer S, Workman CT, Rau MH, Hansen SK, Folkesson A, Johansen HK, Ciofu O, Hoiby N, Sommer MO, Molin S. 2011. Evolutionary dynamics of bacteria in a human host environment. Proc. Natl. Acad. Sci. U. S. A. 108:7481–7486. http://dx.doi .org/10.1073/pnas.1018249108. - Singh PK, Schaefer AL, Parsek MR, Moninger TO, Welsh MJ, Greenberg EP. 2000. Quorum-sensing signals indicate that cystic fibrosis lungs are infected with bacterial biofilms. Nature 407:762–764. http://dx.doi.org/10.1038/35037627. - Ciofu O, Mandsberg LF, Bjarnsholt T, Wassermann T, Hoiby N. 2010. Genetic adaptation of *Pseudomonas aeruginosa* during chronic lung infection of patients with cystic fibrosis: strong and weak mutators with heterogeneous genetic backgrounds emerge in *mucA* and/or *lasR* mutants. Microbiology 156:1108–1119. http://dx.doi.org/10.1099/mic.0.033993-0.